GLAST **SWG Activities Summary GUC Meeting June 2005** # **Summary of SWG Activities** - SWG continues to have ~bi-monthly telecons (see next slide) - Josh Grindlay is ex-officio on SWG, attends all meetings. SWG briefed on GUC activities. - Next F2F meeting 2 September (at Stanford). Joint LAT-SWG minisymposium on Galactic Center Region on 1 September (see later slide), being organized by IDS Chuck Dermer. - Topics addressed by SWG since last GUC meeting include: - configuration control of operations parameters affecting science (see later slides – GUC issue!) - burst trigger algorithms and parameters (Burst Working Group, BWG) - data latencies - year 1 LAT transient data release policy (awaiting GUC discussion) - BWG review of GBM calibration, trigger, and response functions - on-orbit observatory alignment calibration observations - Note: no recent Science Requirements change requests # Recent SWG Telecon Agenda GLAST SWG Telecon #21, 2 June 2005 Draft Agenda, V2 All times are Eastern U.S. time | Time | Duration | | |-------|---|--------------------------------| | 11:00 | 00:05 Welcome, Agenda Review, Minutes, Announcements | S. Ritz | | 11:05 | 00:05 News from Swift | N. Gehrels | | 11:10 | 00:10 Mission report | K. Grady | | 11:20 | 00:20 IDS reports | Dermer, Dingus, Pohl, Thorsett | | | | | | 11:40 | 00:10 News from NASA and other agencies | R. Harnden et al | | 11:50 | 00:10 LAT team report, issues | P. Michelson | | 12:00 | 00:10 GBM team report, issues | C. Meegan, G. Lichti | | 12:10 | 00:10 E/PO report | L. Cominsky | | 12:20 | 00:10 GUC meeting agenda, plans | J. Grindlay | | 12:30 | 00:10 September 1 Galactic Center Region mini-symposium | C. Dermer | | | program | | | 12:40 | 00:10 September 2 meeting agenda items | S. Ritz, all | | 12:50 | 00:10 AOB, action items | | | 13:00 | ADJOURN Next meeting: 2 September @ Stanford | | # **Galactic Center Mini-symposium Program Outline** GLAST Mini-symposium on the Galactic Center Region Sept. 1, 2005 SLAC/Stanford | 0900
0915
0945
1015 | 15
25+5
25+5
20+5 | | | | |--------------------------------------|------------------------------|--|-----------------|--| | 1045 | | Break | being organized | | | 1115
1140
1205 | | Advection- and Outflow-Dominated Accretion INTEGRAL Obs. of the GC region HESS/IACT Obs. of the GC region | by Chuck Dermer | | | 1230-1400 | | Lunch | | | | 1400
1430
1500
1520 | 25+5
25+5
15+5
15+5 | EGRET, GLAST and the GC The GC: Observational and Theoretical Issues Jet Models for Sgr A* Black-Hole Plerion | | | | 1540-1610 | | Break | | | | 1610
1630
1650
1710
1740 | 15+5
25+5 | +5 Dark Matter +5 Modeling Sgr A* +5 The GC Radio/High-Energy Environment +5 Gamma rays from Accreting Black Holes: from Sgr A* to High Redshift osing remarks, etc. | | | # The following four slides are from SWG discussion of Control of Ops Parameters Affecting Science ### **Ops Parameters and Configuration Control** - There are many operations parameters that affect science. - Who is responsible and how are the parameters controlled? - This involves all the mission elements: - instruments (I(S)OCs, instrument science teams) - project scientists, GSSC - users committee, swg - users committee will also discuss this topic at the spring meeting - Gls in their proposals, potentially - Start discussion today to surface issues - no decisions or specific proposals today, but a framework for discussion - [more fun than discussing data rights] #### **Considerations** - Year 1 vs subsequent years - during year 1, instrument teams need flexibility to control and understand their instruments efficiently, yet the parameter selections will affect the first-year data set released to the public. - in subsequent years, changes should be less frequent. - There are categories of parameters, with overlapping interests - onboard instrument parameters, e.g., - zero suppression thresholds, hardware and software trigger thresholds, onboard science algorithm parameters - observatory parameters, e.g., - · earth avoidance angles, sky survey parameters, repoint dwell time - ground processing parameters - Some parameters must be broadly visible but are not generally under group control. Examples include - instrument SAA boundaries (instrument teams define) - data dump times (mission defines) ## Responsibilities - For discussion: - let the element (LAT, GBM, mission) with the primary expertise take responsibility for recommending and archiving the parameters. Mission is responsible to provide web-accessible list of (or pointers to) all the parameters, their definitions, and their values over time. - GUC and SWG advise on overall policy (which parameters are controlled, target ranges, process). - Science Operations Oversight Group (SOOG) meets ~weekly to - review weekly performance and Ops issues - approve changes on limited controlled parameters list; be informed about all the others - in many cases, particularly early in the mission, the controlled values will be managed in a range approved by the SOOG: the responsible element will have freedom to change the parameter value within that range without CCR action. - in year 1, SOOG consists of - Project Scientist or Deputy (chair) - Two instrument PIs or their delegates - GUC chair or his/her delegate - GSSC lead - MOC lead - 2 Instrument I(S)OC leads ## Other issues/questions - How (and how much) to connect data products with parameter values and configuration versions? - Other issues? • STATUS: after discussion with GUC, Steve will work with the instrument teams and GLAST project discipline engineers to compile a proposed parameter list.